Carta a las Comunidades Religiosas 

[image: image1.jpg]


La Unión Internacional de Superioras Generales (USG/UISG) a través de la comisión Justicia, Paz e integridad de la Creación, y el servicio de Documentación y Estudio (SEDOS) tras la celebración del Seminario La Creación en el Corazón de la Misión, envía una carta a las comunidades religiosas, en donde señala que dar respuesta al grito de la tierra y al grito de los pobres es fundamental en el seguimiento de Cristo. 

La obra de Dios se ve amenazada por la actividad humana, la ambición desmedida. Incendios, sequías, extinción de especies, destrucción de bosques y selvas, ampliación de zonas desérticas, contaminación de océanos, glaciares derretidos, son fenómenos indicadores de que el cambio climático es amenaza real. Esta es una realidad que nos afecta a todos/as, pero especialmente a los más empobrecidos, que afrontan directamente las consecuencias de degradación de la Tierra.

La ecología, la economía y la justicia están vinculadas, por lo que el abuso de la tierra se ha convertido en un grito que llama a una acción urgente.

Somos Invitados/as a cambiar la mirada arrogante en una mirada amorosa para asumir una conversión ecológica en nuestras actitudes y en nuestro comportamiento con la Tierra, y se nos llama a asumir un compromiso ecológico para adoptar un estilo de vida que muestre nuesra íntima y profunda conexión con la Tierra y el Dios creador en Jesucristo. Sólo podremos tener un futuro común como humanidad si vivimos una austeridad compartida que asegure la dignidad a las generaciones futuras para que puedan disfrutar de la belleza de esta Tierra.

Unamos nuestras voces con aquellas organizaciones y movimientos que se esfuerzan por defender los derechos del Planeta y los derechos de los pobres y marginados que viven también amenazados por el robo y el despojo violento de sus recursos naturales, de sus territorios y de su hábitat.

